

Advances in Understanding Earth's Energy Budget

Norman G. Loeb¹, W. Wang², F. G. Rose², S. Kato¹, W. Su¹, T. Wong¹

¹NASA Langley Research Center, Hampton, VA ²Science Systems & Applications, Inc.

Earth's Energy Budget (Wm⁻²)

The radiative imbalance between the surface and atmosphere determines how much energy is available to drive the hydrological cycle and the exchange of sensible heat between the surface and atmosphere.

Why It's Important to Understand Earth's Radiation Budget

CERES Net TOA Radiation
(EBAF Ed2.6r Climatology: March 2000-June 2011)

- Radiation imbalance between low and high latitudes is balanced by equatorto-pole heat transported by the atmosphere and oceans.
- The regional pattern of net radiation drives the atmospheric and oceanic circulations.

How does the Earth Respond?

- Forcings include natural (sun, volcanic eruptions) and man-made (CO₂ and other GHGs, aerosols, land cover changes, etc.).
- Feedbacks include those due to water vapor, temperature/lapse rate, surface albedo, clouds.

Clouds and The Earth's Radiant Energy System

- Provide continuous long-term Earth radiation budget observations at the top-of-atmosphere, within-atmosphere and surface together with coincident cloud, aerosol and meteorological data.
- To enable improved understanding of the variability in Earth's radiation budget and the role clouds play.
- To provide data products for climate model evaluation and improvement.

CERES Data Fusion: Net Radiative Effects of Clouds on Earth's Radiation Budget

Top-of-Atmosphere (-20.9 Wm⁻²)

- SORCE-TIM: Solar Irradiance
- CERES: Reflected Solar, Emitted Thermal Flux
- MODIS: Cloud Detection & Properties
- 5 Geo Satellites: Diurnal Cycle

Within-Atmosphere (0.4 Wm⁻²)

- MODIS: Aerosol & Cloud Properties
- GMAO Reanalysis: Atmospheric State
- Aerosol Assimilation
- Constraints from: AIRS, CALIPSO, CloudSat

Surface (-21.3 Wm⁻²)

- MODIS: Surface albedo, emissivity & temperature
- NSIDC: Snow, sea-ice coverage

Global TOA **All-Sky** Radiation Anomalies (CERES_EBAF_Ed2.6r; 03/2000 – 06/2012))

Earth has steadily been accumulating energy at the rate 0.5 ± 0.43 Wm⁻² (90% conf) during the past decade.

Outgoing LW Radiation Anomalies (CERES) and ENSO Index ENSO Index 1.5 1.5 30°S-30°N 1.0 1.0 0.5 0.5 0.0 0.0 LW Flux Anomaly (Wm-2) / Multivariate -0.5 -0.5 -1.0 -1.0 -1.5 -1.5 2008 2000 2001 2002 2009 2010 2003 2004 2005 2006 2007 1.5 1.5 Global 1.0 1.0 0.5 0.5 0.0 0.0 -0.5 -0.5 -1.0 -1.0 -1.5 -1.5 2000 2001 2002 2008 2009 2010 2003 2004 2005 2007 2006 Year **Negative MEI (2-Month Avg)** Positive MEI (2-Month Avg) **CERES Terra LW TOA Flux Anomaly (2-Month Avg) CERES Aqua LW TOA Flux Anomaly (2-Month Avg)**

AIRS Temperature Anomaly (30°S-30°N)

Co-Variability of Clouds, Radiation & Large-Scale Atmospheric Circulation

Hadley Circulation

- Zonally symmetric meridional circulation with ascending motion over ITCZ and descending motion over subtropical high pressure belt.
- Driven by meridional differential radiative heating. Expected to weaken and expand under global warming.
- How do clouds and radiation co-vary with Hadley circulation strength?
- Do climate models reproduce observed behavior?

Hadley Cell Strength and Stream Function Gradient

- •Strength of the mean meridional overturning of mass for 0-30°N for northern branch and 0-30°S for southern branch.
- •Determine Stokes stream function (Ψ) from zonal mean meridional velocity (Oort and Yienger, 1996):

$$\Psi = \frac{2\pi R cos\theta}{g} \int\limits_0^p \bar{v} dp$$

$$\bar{v} = \text{zonal mean meridional velocity}$$

$$p = \text{pressure}$$

$$R = \text{Radius of Earth}$$

$$\theta = \text{Latitude}$$

g=Acceleration due to gravity

Strength of NH and SH branches of Hadley Cell:
 Ψ_{max} for 0-30°N
 Ψ_{min} for 0-30°S

• Vertical velocity proportional to latitudinal gradient in stream function :

$$\overline{\omega} = -\frac{g}{2\pi R^2 cos\theta} \left(\frac{\partial \Psi}{\partial \theta}\right)$$

This study uses ERA-Interim monthly mean meridional velocity

Zonal Mean Mass Streamfunction (Ψ) by Season

Analysis Domains: 3 Branches of Hadley Ciculation

- Stratify CERES observations according to location of 3 branches of Hadley Circulation.
- The averaging domains change with season (follow large-scale circulation).

TOA LW Cloud Radiative Effect (Wm⁻²) January 2005

 ω_{500} (Wm⁻²) January 2005

TOA LW Cloud Radiative Effect (Wm⁻²) July 2005

ω₅₀₀ (Wm⁻²) July 2005

CERES TOA LW CRE Anomaly vs Stream Function Gradient Anomaly

Anomaly in Stream Function Gradient (10¹⁰ kg s⁻¹ / (deg lat))

Slope of Radiative and Stream Function Gradient Anomaly

Slope of TOA SW & LW Cloud Radiative Effect & Cloud Fraction Anomaly vs Stream Function Gradient Anomaly

Slope of SFC SW & LW Cloud Radiative Effect & Cloud Fraction Anomaly vs Stream Function Gradient Anomaly

Slope of ATM SW & LW Cloud Radiative Effect & Cloud Fraction Anomaly vs Stream Function Gradient Anomaly

Slope of ATM SW & LW Cloud Radiative Effect & RH Anomaly vs Stream Function Gradient Anomaly

Within-Atmosphere Sensitivity to Variations in Stream Function Gradient

- ATM fluxes inferred from CERES EBAF (TOA & SFC)
- SH + LH determined from WHOI OAFlux product (ocean only)
- Divergence of total energy computed as residual: R_{CLR} + CRE + SH + LH Div_E_T = 0

Conclusions

• Current observations (e.g., A-Train) provide unprecedented detail on how clouds, radiation and atmospheric state co-vary in response to natural fluctuations in the climate system (e.g., ENSO, NAO, etc.).

In response to intensification in Hadley circulation:

- Magnitudes of SW & LW cloud radiative effects at TOA & SFC increase in ascending branch of Hadley circulation. Opposite is true in descending branches.
- Net effect on radiation in ATM is cooling in descending branches. Small radiative impact in ascending branch due to opposing changes in clear and cloudy regions.
- Changes in high cloud amount explain most of the longitudinal variability in radiation associated with changes in circulation strength.
- SH+LH and divergence of total energy compensate for radiative cooling in descending branches.
- Do climate models reproduce observed relationships?

End